MEMORANDUM REPORT CAA-MR-96-80 # DETAILED CALCULATION OF AMMUNITION, PETROLEUM, AND EQUIPMENT REQUIREMENTS (CALAPER) BRIEFING (DCB) # **DESCRIPTION OF PROCESS** **DECEMBER 1996** 19970530 036 DISTRIBUTION STATEMENT I Approved for public releases Distribution Unlimited DTIC QUALITY INSPECTED 4 PREPARED BY OPERATIONAL CAPABILITY ASSESSMENTS - SOUTHWEST ASIA US ARMY CONCEPTS ANALYSIS AGENCY 8120 WOODMONT AVENUE BETHESDA, MARYLAND 20814-2797 # **DISCLAIMER** The findings of this report are not to be construed as an official Department of the Army position, policy, or decision unless so designated by other official documentation. Comments or suggestions should be addressed to: Director US Army Concepts Analysis Agency ATTN: CSCA-SW 8120 Woodmont Avenue Bethesda, MD 20814-2797 CAA Memorandum Reports are used for the convenience of the sponsors or the analysts to record substantive work done in quick reaction studies and major interactive technical support activities; to make available preliminary and tentative results of analyses or of working group and panel activities; or to make a record of conferences, meetings, or briefings, or of data developed in the course of an investigation. Memorandum Reports are reviewed to assure that they meet high standards of thoroughness, objectivity, and sound analytical methodology. ### Form Approved REPORT DOCUMENTATION PAGE OPM NO. 0704-0188 Public reporting burden for this collection information is estimated to 1 hour per response, including the time for reviewing instructions, searching existing data sources gathering and maintaining the data needed, and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information. Including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of information and Regulatory Affairs, Office of Management and Budget, Washington, DC 20503. 3. REPORT TYPE AND DATES COVERED 2. REPORT DATE 1. AGENCY USE ONLY (Leave Blank) December 1996 Final, Aug - Dec 96 5. FUNDING NUMBER 4. TITLE AND SUBTITLE Detailed Calculation of Ammunition, Petroleum, and Equipment Requirements (CALAPER) Briefing (DCB) 6. AUTHOR(S) Mr. Frank O. Gould 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER US Army Concepts Analysis Agency CAA-MR-96-80 8120 Woodmont Avenue Bethesda, MD 20814-2797 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/ MONITORING AGENCY REPORT NUMBER US Army Concepts Analysis Agency 8120 Woodmonf Ave., Bethesda, MD 20814-2797 11. SUPPLEMENTARY NOTES 12b. DISTRIBUTION CODE 12a. DISTRIBUTION/AVAILBILITY STATEMENT Approved for public release; dissemination unlimited 13. ABSTRACT (Maximum 200 words) This project was developed as an in-house analysis for the purpose of providing a detailed description of the Agency's process for computing munitions and fuel consumption and losses of major end items (MEI) of equipment in a theater-level campaign. This process is used in the biennial study called Wartime Requirements (WARREQ) that is used to support Headquarters, Department of the Army, in their Program Objective Memorandum (POM) determination for war reserve materiel requirements. Book 1 of this analysis includes a detailed scripted briefing of the CALAPER process. A follow-on analysis, book 2, will illustrate the process from start to finish using selected weapon systems and their associated munitions. 15. NUMBER OF PAGES 14. SUBJECT TERMS Projected wartime expenditures (PWE), projected wartime losses (PWL), projected wartime consumption (PWC) for fuel consumption, Wartime Requirements (WARREQ) 123 16 PRICE CODE 19. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT 17. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED SAR OF THIS PAGE UNCLASSIFIED OF REPORT UNCLASSIFIED # **CONTENTS** | | | Page | |--------------|---|------| | | SUMMARY | iii | | | DCB Briefing | 1 | | | | | | APPENDIX | | | | A | QRA Contributors | A-1 | | В | Request for Analytical Support | B-1 | | \mathbf{C} | Munition Consumption Program (MCON) | | | D | Equipment Loss Consolidator Program (ELCON) | | | ${f E}$ | Fuel Consumpiton Program (FCON) | E-1 | | ${f F}$ | Ouick Computation Program (QUICK COMP) | F-1 | | \mathbf{G} | Distribution | G-1 | # DETAILED CALCULATION OF AMMUNITION, PETROLEUM, AND EQUIPMENT REQUIREMENTS (CALAPER) BRIEFING (DCB) - 1. SPONSOR. US Army Concepts Analysis Agency (CAA) Operational Capability Assessments Southwest Asia (CSCA-SW). - 2. BACKGROUND. Recent inquiries from Department of Defense (DOD), Headquarters, Department of the Army (HQDA), and major Army command (MACOM) analysts about the Army's process for determining war reserve requirements prompted this analysis in an effort to illuminate the assumptions, input data requirements, and program logic involved in the Wartime Requirements (WARREQ) process for determining Class III (fuel), Class V (munitions), and Class VII (major end items (MEI)) requirements based on a theater-level campaign simulation. ### 3. PURPOSE - **a.** To provide a detailed description of the CALAPER process for computing fuel and munitions consumption and losses of MEI in a theater-level campaign. - b. To illustrate the purpose from start to finish using several major weapon systems and their associated munitions as examples, i.e., the M1A1 TANK, THE AH-64C attack helicopter, the M109A3 155mm howitzer (SP), the M270 multiple launch rocket system (MLRS) and miscellaneous weapon-munition combinations such as the 155mm family of scatterable mines (FASCAM) projectiles, bulk rate items such as a charge, demo, blk, C4 1 1/4 lb, 105mm smoke and illumination cartridge, M16A2 rifle, 5.56mm ball and tracer cartridge, and the M21 sniper rifle, 7.62mm cartridge (historical). - **4. OBJECTIVE.** To develop a detailed CALAPER briefing to describe the process, to include detailed briefings of the four major subroutines of the process: (1) the Munitions Consumption Program (MCON), (2) the Equipment Loss Consolidator Program (ELCON), (3) the Fuel Consumption Program (FCON), and (4) the Quick Computation Program (QUICK COMP). - **5. ASSUMPTIONS.** All assumptions, data input files, and guidance provided by the sponsors for previously completed studies will remain the same. Validation of the Wartime Requirements process by the Office of the Deputy Chief of Staff for Operations and Plans (ODCSOPS) Working Group, which was held at CAA in February 1996, and briefed at the Senior Army Leadership Conference (the Requirements Review Council) in February 1996, is the basis for all those assumptions used in the recently completed WARREQ FY 2003 analysis. - 6. ESSENTIAL ELEMENT(S) OF ANALYSIS. What are the detailed descriptions of the CALAPER requirements process and each of its supporting subroutines? The EEAs are provided in the main body of the report, and the accompanying appendices for each subroutine of the process. **8. COMMENTS AND QUESTIONS** may be sent to the Director, US Army Concepts Analysis Agency, ATTN: CSCA-SW, (301) 295-6955, 8120 Woodmont Avenue, Bethesda, Maryland 20814-2797. # **BRIEFING PURPOSE** - To provide a detailed description of the CALAPER process for computing munitions and fuel consumption, and losses of major end items (MEI) in a theater-level campaign. - 2 To illustrate the process from start to finish using several major weapon systems and their associated munitions as examples: - M1A1 tank, 120mm main gun - » M830 cartridge, HEAT-MP-T - » M829 cartridge, APFSDS-T - AH-64 attack helicopter - HELLFIRE - · 2.75-in, rockets - · 30mm, cannon - M109A3, 155mm howitzer (SP) - M107, projectile, H.E. GAA FORM 236 29 Jun 50 This is a detailed briefing describing the CALAPER process for determining munitions, fuel, and major end item (MEI) requirements in a theater-level campaign. # BRIEFING PURPOSE (cont) - M109A3 155mm howitzer - » M483A1, DPICM projectile - » M989, SADARM projectile - M270, MLRS launcher - » 298mm, DPICM rocket - Miscellaneous - » 155mm FASCAM projectile - » Charge, demo, blk, C4 1 1/4 lb (bulk rates) - » 105mm, smoke & illum cartridge - » M16A2, rifle, 5.56mm ctg, ball & tracer - » M21, sniper rifle, 7.62mm, match, M852, ctg 29 An 90 This chart describes what CALAPER is, and is not. Also, what it is used for and what it consists of, i.e., subroutines or modules. The process consists of basically three phases as shown above: input preparation; running simulations/processes; and analyzing and preparing the outputs (or requirements results). Input gathering and file preparation are time-consuming, but extremely critical. Data such as the specific scenarios to be simulated, the appropriate force structures (US, allies, and enemy forces), specific weapon systems and munitions to be modeled, the timeframe in question, i.e., near-term or outyear of the Program Objective Memorandum (POM) cycle, etc., must all be coordinated with the Headquarters, Department of the Army (HQDA) Staff, Training and Doctrine Command (TRADOC), Headquarters (HQ) Army Materiel Command (AMC), HQ Army Materiel Systems Analysis Activity (AMSAA), major Army commands (MACOMs), and must be closely monitored and approved by the study sponsor, which is normally Office of the Deputy Chief of Staff for Operations and Plans (ODCSOPS), HQDA (DAMO-FDL). The process requires input from the two combat simulations, the tactical-level simulation Combat Sample Generator (COSAGE) and the theater-level simulation Concepts Evaluation Model (CEM). Output from these simulations, plus other input files prepared by the CALAPER analyst are then processed through the system to produce detailed projections of wartime munitions and fuel consumption, and equipment losses for the length of the campaign, normally
in 10-day time increments. The US Army's Center for Strategy and Force Evaluation INPUT DATA REQUIREMENTS Type Data Sources Defense Planning Guidance (DPG) Scenario (Illustrative Planning Scenarios - IPSs) • CINCs - OPLANS US Army - DA Staff, ODCSOPS, ODCSLOG Forces - (MAFs, MEFs, BLTs, etc.) **USMC** - CAA LNO (Wings, Sqdns, Number **USAF** and type aircraft) Enemy/allied - ODCSINT, ITAC/NGIC · HQDA, TRADOC, DCSINT, USAF, USMC Doctrine · USAMSAA, DCSINT, TRADOC, FISOs Technical Data · Janes Wpn Series, FMs, TMs, Service Reps, Other Program Managers, etc. CAA FORM 236 29 Jun 10 This chart illustrates the variety of input data required to run CALAPER and the normal sources of that data. These data are formally reviewed for every study and are coordinated every 3 or 4 years either by direct CAA visits to the various staff agencies and MACOMs, or by a HQDA-sponsored workshop or seminar and are published in an official CAA document for review and approval. The last workshop was sponsored by ODCSOPS (DAMO-FD) (chaired by BG Riggs), and the entire munitions requirements process was validated at the Requirements Review Council and the Chief of Staff of the Army (CSA) in February 1996. This chart shows the first combat simulation needed to run CALAPER: COSAGE (tactical-level combat). This chart describes what COSAGE is and what it does in the CALAPER process. Basically, the simulation evolves about a Blue division-sized force against an opposing Red force. The size of the Red force determines the combat operation or "posture." This simulation provides the weapon-on-weapon interactions for the combat simulation in a theater campaign context, usually for a 48-hour period of time. It produces munitions expenditures by type and equipment and personnel losses for each posture. Normally, 15 to 20 replications are required for each posture because of the stochastic nature of the simulation to produce valid average results. Considering that there are usually 6 postures x (15 or 20 replications) x 3 forces (US, allied, threat), there could be almost 270-360 COSAGE runs required to support each campaign. The US Army's Center for Strategy and Force Evaluation REPRESENTATIVE COSAGE COMBAT SAMPLES (6 BASIC TYPES) * Blue Defense: (Red force attacking a Blue prepared defense.) Intense (RAPD) (Blue force conducting a delay or a defense on alternate * Blue Delay: or successive defensive positions against an attacking (RADL) Red force. (Blue force in a hasty defense against an attacking Red force.) * Blue Hasty: Defense (RAHD) Blue/Red At Parity: Red & Blue forces are at parity and both are in defense positions. Both sides are conducting (STATIC) probes, patrols, recon, and arty duels. Multiple Blue divisions conducting an attack against a * Blue Attack: Red division in a prepared defense. (BAPD) CAA FORM 236 29 Jun 80 This chart and the next show the typical COSAGE postures, their COSAGE abbreviations, and a brief description of the combat operation (posture). # REPRESENTATIVE COSAGE COMBAT SAMPLES (cont) - * Red Hasty Multiple Blue divisions conducting an attack against a Red Defense: (RAPD) - * Others: May be modeled as necessary, i.e., DMZ (in NEA), Red delay, etc. - * Results of these simulations are called COMBAT SAMPLES - * A combat sample represents the expected results, during a theater campaign, for a division in combat for 48 hours of the posture simulated, (i.e., COSAGE boards.) CAA FORM 236 29 Jun 90 (continued from previous slide) # COMBAT SAMPLE (COSAGE) STRUCTURE The COSAGE Model consists of over 270 processes, events, and routines. - COSAGE is a discrete event simulation, with stochastic phenomenon modeled through events and processes. - Events are discrete in that they occur at a specific time, (i.e., D-day, H-hour, etc.). - <u>Processes</u> occur over a period of time and are controlled by the model clock (or model logic). (Blue attack, defense, or delay, etc., etc.) Both events and processes are transparent to the user. \bigcirc CAA FORM 238 29 Jun 80 Shown here is a description of the 270 COSAGE processes, events, and routines. The next three charts show the 33 event types simulated in COSAGE. These events control the movement of units on the battlefield. The timing mechanisms, or routines, exist as part of the SIMSCRIPT II.5 program library. The timing routines are conceptionalized as the model's clock, and it advances according to the embodied logic, calling into execution the discrete events at the appropriate time(s) during the simulation. ### **COSAGE EVENT TYPES (cont)** - 12. The Counterfire Radar Operator (CFR.OPERATOR) - 13. The Change Weather (CHANGE.WEATHER) - 14. The Dequeue Old Sortie Queue (DQ.OLD.SORTIE.QUEUE) - 15. The Engagement (ENGAGEMENT) - 16. The Get Next Order (GET.NX.ORDER) - 17. The Helo Depart Battle (H.CDEPART.BATTLE) - 18. The Helicopter Engagement (HELO.ENGAGEMENT) - 19. The Initiate Preplanned Close Air Support (INIT.PREPLAN.CAS) - 20. The Move (MOVE) - 21. The Passive Detection Base Activation (PDB.ACTIVATION) - 22. The Passive Detection Base Operator (PDB.OPERATOR) \bigcirc CAA FORM 2 ### **COSAGE EVENT TYPES (cont)** - 23. The Send Team (SEND.TEAM) - 24. The Start Artillery Movement (START.ARTY.MOVEMENT) - 25. The Start Battle (START.BATTLE) - 26. The Start Move (START.MOVE) - 27. The Stop Artillery Movement (STOP.ARTY.MOVEMENT) - 28. The Schedule Artillery Movement (SCHEDULE.ARTY.MOVEMENT) - 29. The Update Location (UPDATE.LOC) - 30. The Change Light (CHANGE.LITE) - 31. The End Simulation (END.SIM) - 32. The Position Report (POSITION.REPORT) - 33. The Set Debug (SET.DEBUG) CAA FORM 236 26 Jun 80 | CONCEPTS ANALYSIS AGENCY | |--| | COSAGE PROCESS TYPES | | 1. The Aircraft Attack Target (AC.ATK.TGT) | | 2. The Assessment (ASSESSMENT) | | 3. The Close Air Support Mission (CAS.MISSION) | | 4. The Fire Mission (FIRE.MISSION) | | 5. The Forward Observer (FORWARD.OBSERVER) | | 6. The Helicopter Arrive Battle (HC.ARRIVE.BATTLE) | | 7. The Helicopter Return to FARRP) (HC.RETURN.FARRP) | | 8. The Helicopter Fire Process (HELICOPTER.FIRE) | | 9. The Helicopter Target Acquisition Process (HEL.TGT.ACQUISITION) | | 10. The Mine Assessment (MINE.ASSESS) | | 11. The Shoot Out (SHOOT.OUT) | | 12. The Target Report (TARGET.REPORT) | | 13. The Withdraw (WITH.DRAW) | This chart lists the 13 COSAGE process types. Modeling processes can be thought of as the execution of a series of events. The big difference between the two is that an event occurs *instantaneously* in time, whereas a process requires a *certain amount of time* to execute. This is the next combat simulation needed to execute CALAPER (the theater combat simulation, CEM). This chart describes what CEM is, what it does, and some of its unique features. ### **CEM DATA** - TERRAIN DATA - UNIT TOE DESCRIPTION - FORCE DEFINITION/DEPLOYMENT - WPN KILLER/VICTIM SCOREBOARDS EQUIPMENT LOSSES - RESUPPLY AND REPLACEMENT SCHEDULE - TACTICAL AIR DATA - DECISION THRESHOLDS - COMBATINTENSITITES - FEBA MOVEMENT - SUPPLY CONSUMPTION - PERSONNEL CASUALTIES CAA FORM 236 29 Jun 90 This chart lists some of the input data required to execute CEM and a few of the major output files created from that simulation. The next two charts describe the tactical operations by echelon from the theater level down to the division. ### **OPERATIONS BY ECHELON** (CONTINUED) #### **CORPS** - MISSION SELECTED - RESERVE DIVISIONS ASSIGNED/RECONSTITUTED - DIVISION SECTORS ASSIGNED - GS ARTY/CAS/CAV ALLOCATED TO DIVISIONS #### DIVISION - BRIGADE MISSIONS SELECTED - GS ARTY/CAS/CAV ALLOCATED TO BRIGADES - GROUND BATTLE ASSESSED - REPLACEMENT PERS, EQUIP AND SUPPLY ACCOMPLISHED CAA FORM 236 29 Jun 80 Periodically at each echelon, an estimate of the situation is made, and, on the basis of this estimate, a mission is selected and fire support is allocated to subordinate commands. This sequence continues down to the brigade level, where the outcome of each brigade engagement is determined. The results of such an engagement are a local change in the forward line of own troops (FLOT) and a degradation in the condition or status of the engaged forces, i.e., a loss of personnel and materiel and a consumption of supplies. The condition of the forces may also be enhanced by reinforcements and/or resupply. These results are then aggregated at the various echelons where they are used for the subsequent estimates of the situation. This chart pictures the flow of logic in the theater simulation. CEM uses a simplified representation of the battlefield. Movement is measured in kilometers (km) (minimum distance equals 1/10 km). Distances along the front are measured in minisectors (as shown above). Terrain can be of four types. | | CEM TERRAIN TYPES | |------|---| | TYPE | DESCRIPTION | | Α- | Flat to gently rolling w/minimum timber. Excellent tank country | | В- | Marginal for track and wheel vehicles because of soil conditions or vegetation | | C- | Tanks and wheeled vehicles must remain
on roads because of steep slopes, dense
forests, or swamps | | D- | Some major obstacle, natural or manmade | | | | | | | This chart lists the terrain types that can be represented in CEM and their description. CEM simulates combat only between combat forces or units. This combat is normally between Blue brigades and Red divisions or fractions thereof. Each unit (Blue and Red) is defined by the number and variety of its battalions or regiments. This chart lists the items that describe a unit. The maximum number of types of battalions or regiments that can be simulated in a given run is 50. Total weapon types that can be simulated in CEM are limited to 50 per side, i.e., 12 tank types, 12 light armor types, 12 antitank/mortar types, 5 helicopter types, and 8 artillery types. There is also one slot for personnel (individual weapon
carriers) and a 51st slot dedicated to tactical air. Each weapon system is limited to two munition types (or pots) in the simulation. Ammo pot 1 is normally the munition for the major weapon system, i.e., the 120mm cartridge for the M1A1 tank. Pot 2 would contain the other weapon systems such as the .50 caliber machinegun and the 7.62mm machinegun cartridges rolled together. Each echelon above brigade (regiment) has an associated time period, roughly the time within which a change of mission is unlikely to occur. Estimates of the situation are made once each period at the corresponding echelon. This chart shows the flow of simulated actions, decisions, and results for opposing forces in CEM. This chart illustrates how the status of major weapon systems is maintained in the simulation. | The US Army's Center for Strategy and Force Evaluation | BIS AGENCY | |--|------------| | ENGAGEMENT CHARACTERISTICS | | | TYPE OF ENGAGEMENT | | | TYPE OF DEFENSIVE POSITION | | | FORCES/WEAPONS ON EACH SIDE | | | TYPE OF TERRAIN | | | | | | CAA FONN 228
29 An ED | 0 | Generally speaking, combat action is resolved to brigade level, and the brigade-level engagement is an aggregated summary of the combat activities occurring in a (brigade) sector during a division period. An engagement is characterized by these elements. This chart describes the engagement results that are accumulated for each engagement occurring during a division cycle. In summary, CEM is a fully automated, deterministic, theater-level combat simulation. It is controlled by simulating the commander's decision from theater level down to the division commander and is resolved at brigade-level engagements. It *does not* represent those types of operations/conditions listed on this chart. The US Army's Center for Strategy and Force Evaluation CALCULATION OF AMMO, PETROLEUM, & EQUIPMENT REQUIREMENTS (CALAPER) (PROGRAMS) - MCON (Munitions Consumption Program) - ELCON (Equipment Loss Consolidator Program) - FCON (Fuel Consumption Program) - QUICK COMP (Quick Computation Program) \bigcirc CAA FORM 236 28 Jun 90 Once all of the required input files are built and we have final CEM runs and the necessary COSAGE files for all of the appropriate postures, we can then execute CALAPER. This chart describes the subroutines contained in the CALAPER process. The last subroutine listed, QUICK COMP, is a self-contained program in itself. It is a facsimile of the entire CALAPER process. We will discuss this routine in more detail later in the briefing. The next three charts briefly describe the three subroutines, or programs, that produce munitions, fuel, and equipment requirements at the line item number (LIN), Department of Defense Ammunition Code (DODAC), and type of fuel level of detail. This chart lists the subroutines of the Munition Consumption (MCON) process and shows the methodology flow of data through the system. The end product is the Class V report, which provides munitions consumption for some 400+ weapons/munitions combinations for the entire theater campaign in 10-day time increments. For more details on the MCON, see Appendix C. This chart lists the five subroutines of the Equipment Loss Consolidator (ELCON) program and shows the methodology flow of data through the system. The end product is the equipment loss report for the entire campaign in 10-day time increments. The fuel consumption program (Class III) is automatically executed along with the ELCON if certain additional files are developed. That process is discussed on the next chart. Approximately 1,700 line item number (LIN) pieces of equipment are included in the equipment master LIN list for which requirements are generated. For more details on ELCON, see Appendix D. This chart describes the FCON program and the additional input files required to produce Class III results for the simulated campaign. Note that the product includes the three types of fuel consumption: MOGAS, diesel, and JP-4 or JP-8. The Class III report provides fuel consumption requirements for approximately 40 to 50 fuel burners in terms of gallons consumed per system per 10-day time period. Also, total theater consumption for the three types of fuel is calculated. For more details on FCON, see Appendix E. This chart describes what the QUICK COMP program is, the level of detail it can provide, and the input files required to run the program. | The US Army's Center for Strategy and Force Evaluation | | |--|---| | QUICK COMPUTATION PROGRAM | | | QUICK COMP (cont) | | | • MDSQ FILE* • ROUNDSB.XXX** | | | • AMMOR1.XXX** | | | AMMOR2.XXX** | | | *User-prepared files (CALAPER analyst) | | | **CEM output files
(.XXX refers to the CEM run ID, i.e., T81, N05, etc. | 0 | | CAA FORM 208
29 Jun (9) | - | QUICK COMP input files, continued. This chart describes the output files created by executing the QUICK COMP routine. For more details on this program, see Appendix F. This chart summarizes the variety of reports generated by the CALAPER process. Most important are the Class III, V, and VII reports, which are normally provided to the study sponsor on diskette, sorted by munition DODAC and equipment LIN. The other reports are essential in explaining various phases of the campaign consumption and attrition and are invaluable in answering "what if" or "why are the expenditures and/or losses so low/high for this particular system" which invariably follow each WARREQ study iteration. The US Army's Center for Strategy and Force Evaluation #### **SUMMARY** #### CALAPER is a process: - Capitalizes on detailed campaign analysis and simulations at the tactical and theater level. - Develops projected requirements for Classes III, V, and VII at the DODAC and LIN level of detail. - Modeled systems - -- Nonmodeled systems - Add-on requirements - Rigorous, detailed, auditable \bigcirc CAA FORM 230 29 Jun 90 In summary, CALAPER is a process (not a simulation or model). It consists of four subroutines: the MCON (Class V), the ELCON (Class VII), and the FCON (Class III). The fourth subroutine (QUICKCOMP) is a facsimile of the entire process but produces results only at the level of detail that CEM can provide. CALAPER needs the detailed tactical and theater-level simulation results to be operational. It develops requirements for modeled and nonmodeled systems (i.e., 400+ weapon/munition combinations, 1,700+ equipment items, and 40+ fuel burning items of equipment. It is rigorous, goes into extensive detail, and provides an audit trail for checking on irregularities of inconsistencies in the simulation results. # APPENDIX A #### **CONTRIBUTORS** ## **QRA TEAM** ## a. QRA Director Mr. Frank O. Gould, Operational Capability Assessments - Southwest Asia ## b. Team Members Mr. David E. Williams, Operational Capability Assessments - Southwest Asia #### c. Reviewer COL James L. Hillman, Chief, Operational Capability Assessments - Southwest Asia ## APPENDIX B # REQUEST FOR ANALYTICAL SUPPORT | P
A | = REQUE | ST FOR ANA | LYTICAL S | UPPORT | | |-------------|---|--|--|---|--| | R | 1. Performing Directorate/ Division: | SWA | 2. Account N | lumber: 9614 | 2 | | 1 | 3. Type Effort (Enter one): Mode (Contract=C) | S - Study Q - QRA P - Project R - RAA M - MMS | 4. Tasking (Enter o | ק F-F | ormal Directive
nformal
Terbal | | | 5. Title: DETAILED CALAPER BR | | | | | | | 6. Acronym: DCB | 7. Date Request Rec | eived: | 8. Date Due: 1 | 12/01/96 | | | 9. Requester/Sponsor (i.e., DCSOPS) | | | or Division (i.e., S | | | | 11. Impact on Other Studies, QRA, F | | | | | | | | harts (Scripted briefing) | | | | | | 13. Estimated Resources Required: | a. Estimated PSM: | 3.0 | b. Estimated Fun | qs. | | | | | | d. Other: | | | ļ | c. Models Req'd: N/A (WARREQ-F
14. Objective(s)/Abstract: | TOO TESUITS WIII DE THE DE | 13C. j | u. Omer. | | | | process. Similar to the detailed Amr
Ammunition MGR, Ft Leavenworth,
and programs; to illustrate the intera
four or five critical munitions thru the | KS, in June 1988. Purpo
ctions with the two suppo | ose is to illuminate the
orting combat simula | e interactions of | the CALAPER routines | | | 15. Study Director/POC: Last Nam | : GOULD | First: FRANK | | Date: 08/12/96 | | | Signature | Frank Ol | fore of | | Phone#: 295-1617 | | | GO TO BLOCK 20 // | this is A STUDY. preparation of a Fo | See Tab C of the
ormal Study Dire | e Study Directive. | tors' Guide | | P
A
R | | m*: This analysis was o | leveloped as an in-homateriel requiremen | ouse project for t
nts in support of H | he purpose of providing
HQDA and other | | 2 | 17. Scope of Work*: The analysis | the sponsor, ODCSOP | S - DAMO-FDL, rem | ained the same. | assumptions, input
The recently completed | | | 18. Issues for Analysis*: a) To description and involved with Munitions, Equipment COSAGE input data. | | | | | | | 19. Milestones/Plan of Action*: Aug | Oct 96 . Draft be
Nov 96 . Prepare | necessary data files a
riefings on each sub-
e memorandum repo
and distribute mem | routine.
ort and draft scrip | | | | 20. Division Chief Concurrence: | | | | Date: /3 Aug 9/7 | | | | ONCUPERCE: | NIA | <u> </u> | Date: / 3 Aug 9 7 | | | 21. Sponsor (COL/DA Div Chief) C 22. Sponsor Comments*: | oncarrence: | P//T | | Date. | | | - Sponsor Commons | | | | | CAA Form 233 (1 May 95) Previous editions Obsolete ^{*} Continue on separate sheet APPENDIX C MUNITIONS CONSUMPTION PROGRAM (MCON) This chart describes what
the MCON program is, what it does, and shows the methodology flow of data. These are the COSAGE files (results) that are needed to execute the MCON. The US Army's Center for Strategy and Force Evaluation #### COSAGE CONSOLIDATOR PROGRAM ## (COSCON) - MCON uses actual expenditures from the theater simulation (CEM) and desegregates these expenditures based on the tactical combat results (COSAGE). - · COSCON provides this info, and: - formats the data for input into MCON - summarizes direct fire expenditures by shooter/tgt combinations - summarizes indirect fire expenditures by fuze, and prop chg - also provides frequency of unit engagements, withdrawals, etc., by type - number of arty missions by type: - » counter-battery - » reseed - » point missions - mine consumption data - COSCON is individually run for each COSAGE replication (16 replications/sample & 7 samples/theater = 112 + COSCON runs) - · COSCON output files - example CAA FORM 238 29 Jun 90 The COSCON subroutine consolidates the information from each COSAGE replication concerning munition expenditures and equipment losses (for both Red and Blue forces) and formats this data for input into the MCON. An example of a COSCON output files is shown on the next chart. | THE US | army's Ce | nter for S | rategy and | f Force Evaluation | on | _ | Concepts An | iysis Aq | ency | | |--|---------------------------|------------------|----------------------------|--|------------------------|----------------|----------------|--------------|--------------|--| | | SAMPLE COSCON OUTPUT FILE | | | | | | | | | | | *1 3
UM1A2
UM2A2
UH155Z
*END | 2
2
2 | 1
1
0 | 116
204
36 | *9 2
UARC02
UMXPL1
*END | ARMOR
MECH | 1.56
5.38 | 1.69
5.81 | 0.62
3.00 | 1.65
3.06 | | | *2 3
UM2120
UGUN29
UTW2B
*END
*3 4 | 5 | | | *10 4
MICLIC
WAM
A-VOLCANO
GEMSS
*END | 0
40
1050
800 | 0
30
160 | 0
20
160 | | | | | M829-2
M830-2
UTW2B
M107
*END
*4
4
M3A1
M4A1
M119A2
*5 2 | DF
V DF
HE | | | *11
UH155Z
*END | 61.5 | 70.4 | 107,288 | 0 0 | 3.00 | | | UM1A2
UM2A2
*END
*6 2 | | 116
204 | | | | | | | | | | UM1A2
UM2A2
*END
*7 2 | | M829-2
UTW2BV | RT72MR
RBMP3M | 10.19
6.5 | | | | | | | | | M483A1
M107 | ICM
HE | 0.0 0 .0
561 160 | 1671.0
0.0 | | | | | | | | UH1552 | M107
M483A1 | HE
ICM | M119A2
M3A1 | 93.81
1671.0 | | | | | | | This chart shows a sample of the COSCON output file. This file consists of 11 segments designated by an asterisk (i.e., *1 3). The second digit indicates how many records are to follow in that segment of the file. Segment 1 contains one record for each weapon platform (vehicle) with field 1 = veh name, field 2 = side (1=Red, 2=Blue), field 3 is a direct fire (DF) flag (1=DF in COSAGE, 0=otherwise), and field 4 = number of vehicles onhand at the start of the simulation. Segment 2 contains one record for each DF weapon. Segment 3 contains one record for each munition simulated, giving the munition name and type. Segment 4 contains one record for each propellant charge (PROP CHG). Segment 5 contains one record for each DF vehicle/weapon combination plus the initial starting densities. Segment 6 contains one record for each DF vehicle/weapon/munition/target vehicle combination and the average number of shots fired. Segment 7 contains one record for each indirect fire (IDF) vehicle/ munition combination, to include the type of munition and the number of shots (projectiles) fired using point detonating (PD), veritable timed (VT), and mechanically timed (MT) fuses. Segment 8 contains one record for each IDF vehicle/munition/propellant charge combination and the number of shots fired. Segment 9 has one record for each Blue type COSAGE unit with the number of daytime and nighttime engagements and number of daytime and nighttime withdrawals. Segment 10 contains a record for each Blue type minefield (MF) with the MF length (in meters) and density of mines. Segment 11 contains one record for each IDF vehicle with the number of smoke, illumination, and other rounds fired, plus the number of FASCAM missions fired at point, reseed, and counterbattery targets. As the name implies, CAVE averages the results of each segment of the COSCON output file for each COSAGE sample and provides final results in the same format as the COSCON output files. The next input files required for CALAPER are output files from the theater campaign model, CEM, which are shown on this chart. Once the two combat simulations are completed and the necessary output files acquired, the CALAPER analyst must also prepare certain user input files as described on the next two charts. | The US Army's Center for Strategy CALAPER INPUT FILES MCC | REQUIRED (cont) | |---|---| | | <u>Source</u> | | Master File | Backbone of MCON program Lists all wpns, equip, munitions, used by the program. Provides reference pointers used by the program. | | • Control Program* | Controls execution of the MCON. Contains parameters such as # days in the simulations, print switches, format for rate/consumption tables, etc. | | *Does not appreciably cl | hange from study to study. | CALAPER input files, continued. | CAMPLE WEADON'S | HIMITION | LICT | Concepts Analy | ysis Agency | |--|------------------|--------------------|----------------------|-------------| | SAMPLE WEAPON/N | NUNITION | LIS I | | | | WPN/MUNITION | WPN LIN | <u>MUNI</u>
SSN | | CBT LOAD | | TANK, CBT, FT 120mm GUN (M1A1) | T13168 | - | - | | | - CTG, 120mm, HEAT-MP-T
(M830) | - | E73201 | 1315C787 | 13 | | CTG, 120mm, APFSDS-T
(M829) | - | E73101 | 1315C380 | 27 | | CTG, .50 CAL, 4API/1TR, LNK | | E06903 | 1305A576 | 900 | | INF FIGHTING VEH (IFV) M2A2 TOW IIB, ATGM | F440375
- | C59403 | | | | 25mm GUN, CTG, APFSDS-T25mm GUN, CTG, HEIT | G96797
G96797 | E08210
E08201 | | | | LAUNCHER, MLRS, M270 | L44894 | - | | | | RKT, DPICM (PODS) | - | C65401 | | | | - RKT, ATACMS
RKT, SADARM (PODS) | - | C98500
C67900 | 1340PL81
1340H117 | | | | | रिक्री | | | The study weapon/munition list is key to the process since this is the file that identifies each weapon system to be simulated (by LIN) and also identifies the munitions to be simulated for the specified time period (by SSN and DODAC). One final item of data included in this file are the combat loads for each munition type. (Very important for days of supply (DOS) calculations and onboard loss calculations.) There are approximately 400 individual weapon/munition combinations in the current weapon/munition list. This file identifies each weapon/munition combination by a specific ID number and associates the LINs, SSNs, category of calculation, and other data associated with that specific rate ID number. There are six categories of munitions consumption subroutines within the MCON program. Method 1 includes all weapon systems and munitions that are modeled (or associated) in both simulations; CEM and COSAGE. It also includes data for indirect fire, fuse and propellant charge information and FASCAM munitions. Method 2 includes all engineer barrier and denial materiel data, engineer unit capability data, and is used to produce the majority of the bulk rate munitions data. Method 3 includes all small unit battle data, with expenditure rules for items such as handgrenades and pyro-techniques. Method 4 lists all historical reference data for nonmodeled weapons/munitions such as pistols, sniper rifles, etc. Method 5 contains all indirect fire smoke and illumination round data. Method 6 contains data on minefields such as GEMSS, VOLCANO, and barrier minefields. These policy add-ons are percentages of total consumption to be added to the modeled consumption rates coming from CEM. For example, if the IFV fired 1,000 rounds of 25mm Bushmaster ammunition during a period of defense intense conflict, then CALAPER would add 25 percent or 250 rounds for suspect targets for a total of 1,250 rounds for that period of consumption. In the theater simulation, indirect fire weapons only fire at maneuver units. We know that in actual combat, artillery will also fire at combat support and combat service support units if they can be acquired and engaged. To account for these types of consumption, a percentage of the total modeled consumption (by posture) is also added on, similar to the suspect target add-ons described on the previous chart. Onboard loss factors apply only to direct fire systems such as tanks, helicopters, BFVs, etc. At the time CALAPER and its predecessor, the APP, were designed, the only indirect fire system capable of having projectiles onboard was the 155mm SP how, M109, with 22 projectiles. This is an area of possible change, since most SP artillery systems now have their own artillery support vehicles (FASVs) collocated with the howitzers and could be subject to losses from enemy counterbattery fires. Certain direct fire systems, as shown above, are assumed to fire the number of rounds shown, each day in order to ensure that the weapon is functioning, i.e., especially critical in cold weather regions, or in the desert or jungle climates. For each deploying weapon system indicated above, the assumption is that the gunner will zero the weapon system upon deployment into the theater. If a weapon system is damaged and repaired, it will be zeroed again before it is reissued
or replaced into a replacement pool. Once issued from a replacement pool, it would be zeroed again by the receiving unit. Artillery/mortar units in the combat simulations only fire at maneuver units. To account for displacements and registration of the artillery pieces, the rules listed above apply. These have been greatly reduced since the WARRAMP Study days (circa 1985 - 1991), due to the introduction of advanced technology on the battlefield of such systems as the AN/TVQ-2, Ground/Vehicular Laser Helicopter Designator (G/VLLD), the PLRS (Position Location Reporting System) and the ADDS (Army Data Distribution System), a real-time battlefield communication system. Certain systems, shown above, are assumed to fire one combat load of munitions on the move from the port/airfield up to the FLOT in a rear area security (RAS) mission, since this type of operation is not simulated in CEM. Once total consumption of munitions is calculated based on all of the causes discussed in earlier charts, two more additions are made. The first, inthratheater losses, accounts for those losses from the port/airfield to the FLOT due to guerrilla actions, accidents, fires, etc. The second, intertheater losses, accounts for those losses occurring to ships or aircraft moving equipment and supplies from CONUS to the theater of operation. Since the Soviet Union is no longer considered a threat, with its formidable submarine fleet and also medium bomber threat, those losses have been zeroed out. Potential enemy forces such as North Korea or Iraq, are not assumed to pose a threat to US deployments with their primary coastal naval forces. In summary, none of these add-ons appreciably change from study to study, unless a particular issue arises. The latest change in recent years involved accidental damages to MLRS rocket pods. A review of the Persian Gulf war after-action reports revealed that approximately 5 percent of the pods were damaged in movement from the ports to the firing batteries. Accordingly, CALAPER input files were adjusted to reflect these losses. This file controls the MCON program. It defines the length of the campaign, the number of CEM postures, COSAGE samples, numbers of time periods to be reported, and other output table information to be printed. An explanation of the entries in record number one is as follows: the first is the number of days of simulation; the second is the number of CEM postures; the third is the number of COSAGE postures; and the fourth is the number of time periods. | SAMPLE MCON | OUTPUT Concepts Analysis Agency | |------------------------------|---------------------------------| | TANK, M1A1, FT, 120mm GUN | | | CTG, 120mm, AFPSDS-T, M829A1 | | | PERIOD | 1-10* 11-20 | | AVG AUTH QTY | 54 108 | | PWE (CTGS) | 125 290 | | PWE WEIGHT (TONS) | 4.3 10.1 | | RATE (RDS/TUBE/DAY)1 | 0.23 0.27 | | CUMULATIVE CONSUMPTION | 125 415 | | CBT LOAD ² | 2160 4320 | | ATP REQ (MAX 3 DOS)3 | 37.3 87.5 | | ASP REQ (MAX 10 DOS)4 | 124.4 291.6 | | THEATER REQ (MAX 30 DOS)⁵ | 372.6 874.8 | | TOTAL REQ® | 2819.3 5873.8 | | | | This chart shows a sample of the MCON output, or the "VREPORT.XXX." *Calculations for the period 1-10 are shown below. - 1 Rate = consumption/(avg auth qty)(no days in period) - Rate = $125/54 \times 10 = 0.23 \text{ ctgs/tank/day}$ - 2 Cbt load = 54 tks x 40 ctgs/tk = 2,160 ctgs - 3 ATP = (rds/tk/day) (no. tanks) (3 days) = $$ATP = (0.23)(54)(3) = 37.3 \text{ ctgs}$$ 4 ASP = (rds/tk/day) (no. tanks) (10 days) = $$ASP = (.23)(54)(10) = 124.4 \text{ ctgs}$$ 5 Theater rqmt = (rds/tk/day)(no. tanks)(30 days) = $$(0.23)(54)(30) = 372.6$$ ctgs 6 Total rqmt = PWE + cbt ld + ATP + ASP + theater rqmt $$= 125 + 2,160 + 37.3 + 124.4 + 372.6$$ $$= 2,819.3$$ ctgs The US Army's Center for Strategy and Force Evaluation #### MCON SUMMARY - MCON is the CALAPER subroutine that produces munition consumption for approximately 400 wpn/munition combinations by equipment (LIN) and munition (DODAC) for a theater campaign - It consists of two subroutines called the COSCON and the MCON - It requires output files from COSAGE and CEM, plus several user-prepared files unique to CALAPER \bigcirc CAA FORM 238 29 Jun 90 APPENDIX D EQUIPMENT LOSS CONSOLIDATOR (ELCON) This chart describes what the ELCON is, and what is does. The first ELCON subroutine is the DETAIL program. This chart shows what the DETAIL program does, the input files required, and the results or output files produced. The flow of input data for the DETAIL program is shown here. Each of these input (file/data) sources will be discussed in more detail. | SA | MPLE T | AEDP | FILE E | XTRA | СТ | | |------------|--------|------|-----------|------|------|------| | Equip LINs | | | Time peri | ods | | | | 1 - AO3198 | 39.5 | 60.5 | 60.5 | 74.6 | 74.6 | 74.6 | | 2 - B18648 | 33 | 44 | 46 | 88 | 90 | 90 | | 3 - C18481 | 3 | 27 | 29 | 42 | 42 | 42 | | 4 - T13168 | 54 | 54 | 108 | 216 | 270 | 324 | | 5 - L44894 | 9 | 9 | 27 | 54 | 108 | 108 | | • | • | • | • | • | • | • | | | ÷ | ÷ | : | ÷ | ÷ | • | | | | | | | | | The TAEDP file lists the quantities of each LIN or MIE as it is deployed into the MRC by time period. | 4 | SAMPLE SRC | | | | | | |------------|--|------|----------|-------------|----------|------| | SRC | Description of unit | _1 | Per
2 | cent in zor | es*
4 | 5 | | 01185 J400 | ATK, HEL BN, AH-1S | 0.00 | 0.30 | 0.30 | 0.20 | 0.20 | | 05115 H300 | ENGR BN, HV | 0.30 | 0.40 | 0.30 | 0.00 | 0.00 | | 06445 H100 | ARTY BN, 155mm SP | 0.00 | 0.70 | 0.30 | 0.00 | 0.00 | | 07045 H020 | INF BN, MECH | 0.60 | 0.30 | 0.10 | 0.00 | 0.00 | | : | : | • | : | ÷ | • | · · | | 2 | = 0 - 1 km (FLOT)
= 1 - 8 km (DIVISION CB
= 8 - 30 km (DIVISION SF
= 30 - 50 km (CORPS SF | PŤ) | | | | | This file shows the distribution of the various SRCs in the five zones of the battlefield in percentages. The distance from the FLOT back to each zone is also indicated on the chart. | | CONCEPTS ANALYSIS AGENCY | | | | | | | |------------|--|---------------------------|--|--|--|--|--| | | SAMPLE MASTER LIN FILE | | | | | | | | <u>LIN</u> | Nomenclature | Vulnerability
category | | | | | | | H31110 | Helicopter, observation, OH-58C | 1 | | | | | | | F40375 | Infantry Fighting Veh, IFV, M2A2 | 3 | | | | | | | L44894 | Launcher, Rocket, Armored Veh Mounted, MLR | S 5 | | | | | | | K57667 | Howitzer, Medium, SP, 155mm M109 | 5 | | | | | | | J35813 | Generator set, dsl engine, 5 Kw, 60 Hz | 18 | | | | | | | T13168 | Tank, Cbt, Full Tracked, 120mm gun, M1A1 | 3 | | | | | | | X40009 | Truck, Cargo, 2 1/2 ton, 6 x 6 w/e | 5 | | | | | | | • | : | • | | | | | | This file describes each LIN type of equipment for which requirements are to be generated. It also provides a brief description of the item and the vulnerability category in which it belongs. This is the control file for the DETAIL program. It includes data such as the number of time periods to be reported, TAEDP data base information, D-day and M-day relationships for the campaign, and other data necessary to execute the program. The US Army's Center for Strategy and Force Evaluation #### **USER PARAMETER FILE (cont)** #### • Sample Parameter File | Record
No. | Sample
<u>Entry</u> | <u>Definition</u> | |---------------|-------------------------|---| | 11 • | HEADER.TAPE.NUMBER 3422 | (Not currently used. An integer is still required) | | 12 - | TRACING.LIN T13374 | Used to track computation for a particular LIN (M1 tank, 105mm) | | 13 - | ADD.IN.ON.HAND 0 | A switch to add onhand quantities to the data base. $0 = DON'T ADD$ | | | | 1 = ADD QUANTITIES | | 14 - | M-day = DAY.NUMBER 01 | Day of mobilization relative to selection date. | | | | (Typically set to 1.) | \bigcirc CAA FORM 238 29 Jun 90 | | FOF | RCE CORF | RELATION | ON F | ILE | CONCEPTS ANALYSIS AGE | | |--------|---------------|----------------------------|----------------|-----------------|------------------|-----------------------|--| | Record | No 5RC | Logical Region
Assigned | No of UIC Reco | rds
Latest A | m ^{val} | Description
Unit | No of COSAGE
Type Units wiwh
Type Units asso
this UIC is asso | | 1. | | | 0024 | | | | | | 2 - | 03447 L000 | 2 | | 30 | KA0365 | CO, NBC Def | 2 | | 3 • | 05147 L000 | 1 | | 1 | KA0512 | CO, ENGR BN | 1 | | cos | AGE Unit Name | Correlation Factor | | | | | | | 4 - | UATPL 0. | 0714 | | | | | | | 5 - | 05079 J200 | 2 | | 23 | KA0520 | CO, ENGR BN | 0 | | 6 - | 06365 L400 | 1 | | 26 | KA0603 | BN, ARTY, 155mmSP(3x | 6) 2 | | 7 - | UATPL | 0.0833 | | | | | | | 8 - | | | | | | | | | : | : | | • | : | | : | This file shows the relationship of the force SRCs, their associated UICs, and the stylized COSAGE units being simulated. A description of the unit is also provided as well as the correlation factor (ratios of weapon systems being considered). | | | | | e Evaluation | | CONCEPTS ANALYS | SIS AGENCY | |--------|----------------|---------|------------|--------------|----------|-----------------|----------------| | | S | AMPL | E ITMID | FILE | | | | | Record | | | | | | | | | No. | <u>Lin</u> | | NOMENCLAT | UKE | | | | | 1 - | A21633 | HC | PTR SCOUT | ; OH-58 | | | | | | AVERAG | E QUANT | TTY OF THE | ITEM IN | EACH TIM | IE PERIOD | | | 2 - | 0026 | 0026 | 0026 | 0026 | 0041 | 0060 | 0064 | | - | | | | | PIOD | **** | | | | DISTRIBU | THON BI | ZONE AND | IIMEPE | KIOD | | | | 3 - | 0.14 | 0.86 | 0.00 | 0.00 | 0.00 | | | | 4 - | 0.14 | 0.86 | 0.0 | 0.0 | 0.0 | (5 zones x 7 | 7 time periods | | 5 - | 0.14 | 0.86 | 0.0 | 0.0 | 0.0 | | | | 6 - | 0.14 | 0.86 | 0.0 | 0.0 | 0.0 | | | | 7 - | 0.14 | 0.86 | 0.0 | 0.0 | 0.0 | | | | 8 - | 0.14 | 0.86 | 0.0 | 0.0 | 0.0 |
 | | 9 - | 0.14 | 0.86 | 0.0 | 0.0 | 0.0 | | | | | : | : | : | • | : | | | | 10 - | C18234 | CARR | PERSNL FUL | L TRK; | M113A1 | | | | 11 - | 0051 | 0051 | 0051 | 0151 | 0169 | 0239 | 0249 | | 12 - | 0.57 | 0.15 | 0.26 | 0.01 | 0.01 | | | | | | | | | | | | | • | etc., | | | | | | | | • | etc.,
etc., | | | | | | • | The ITMID file describes the LIN and nomenclature of the item of equipment and the average quantity of the item deployed in each time period. It also shows the percentage of distribution of the item in each of five zones of the battlefield for each time period. For example, in the chart above the OH-58 helicopter had an authorized level of 26 aircraft in theater during the first 10-day time period and gradually increased to a total of 64 aircraft authorized by the seventh 10-day time period. For each of these time periods, 14 percent of the aircraft are projected to be located within 0-1 km from the FLOT, and the other 86 percent are projected to be within 1-8 km from the FLOT. Similar information is shown for a second item of equipment, a M113A1, APC. This chart, and the next, describes what the CAP subroutine does and the input files required to execute the program. The CAP description continued. This chart shows specifically what the ELCON subroutine does and the input files required to execute the program. This chart describes what the EQXTRACT subroutine does. This is the program that links the COSAGE unit files and the real-world TOE files of the SRCs comprising the trooplist of units to be deployed into the MRC. This chart shows what the COSCOR subroutine does and the input files required to execute it. Essentially, COSCOR develops the linkage between the COSAGE stylized units that are simulated and the actual combat UICs of the combat force. This is extremely important when considering the nonmodeled items in the actual UICs involved. This chart shows what the MATDIS subroutine does and the input files required to execute the program. Also shown are the output files created by the program. The US Army's Center for Strategy and Force Evaluation #### **VULNERABILITY CATEGORIES** - A list of 22 vulnerability categories into which all MEI are placed, (approx 1700). - A notional item in each category is selected to represent the loss criteria for that category. - This list is periodically reviewed by the Logistics Division, HQ, USAMSAA for updates. - This is a Key File in computing losses of nonmodeled systems. 0 CAA FORM 236 29 Jun 90 Only 25 to 30 (US) weapon systems are actually modeled throughout the process in both COSAGE and CEM. The actual equipment list for which requirements are generated contains over 1,700 items. Therefore, most of these systems are not modeled and must be accounted for by the methodology. To account for all of these systems, each MEI is placed into one of 22 vulnerability categories. For each category, a notional item is identified, and every other item in that category is assumed to be attrited as is that notional item. Then, in the ELCON process, and specifically the CAP subroutine, when the COSAGE Red artillery and TACAIR results are overlaid onto the remainder of the sample units TOE (nonmodeled systems), a percentage of attrited items can be estimated based on the vulnerability category of the equipment and the correlation factors established earlier. Finally, in addition to these losses, historical loss rates are added for such things as accidents, rear area actions, and others. This chart and the next chart list the 22 vulnerability categories used by the ELCON program. The list of vulnerability categories concluded. | | | | CONCEPTS AN | ALYSIS AGENCY | , | | | | |--|---------------------|--------------|-------------|---------------|---|--|--|--| | SAMPLE ELCO | SAMPLE ELCON OUTPUT | | | | | | | | | | | Perio | od | | | | | | | | 1-10 | <u>11-20</u> | 21-30 | · · · · | | | | | | A21633 HELO, SCOUT OH-58 | | | | | | | | | | AVG AUTH QTY | 24 | 24 | 48 | | | | | | | LOSSES W/OL | 2.89 | 4.52 | 5.94 | | | | | | | LOSSES W/L | 3.41 | 5.07 | 6.32 | | | | | | | T13168 TANK, CBT, M1A1 | | | | | | | | | | AVG AUTH QTY | 58 | 58 | 116 | | | | | | | LOSSES W/OL | 3.1 | 4.6 | 2.7 | | | | | | | LOSSES W/L | 3.52 | 4.91 | 3.2 | | | | | | | | • | • | • | | | | | | | • | • | • | • | | | | | | | | | | | | | | | | | • | | | | | | | | | Projected wartime losses (PWL) are shown for each LIN as appropriate for the duration of the campaign usually in 10-day time periods. Losses are shown without/logistical losses added (W/OL) and with logistical losses (W/L) added. The US Army's Center for Strategy and Force Evaluation #### **ELCON SUMMARY** - ELCON is the CALAPER subroutine that produces equipment for approximately 1700 MEI. Approximately 25-30 items are actually modeled in the theater combat simulation. All of the other nonmodeled items are estimated based on their vulnerability categories, their location on the battlefield, and historical loss rates. - ELCON consists of three subroutines: The DETAIL Program, COSAGE Attrition Program (CAP), and the Equipment Loss Consolidator Program (ELCON). - It produces equipment requirements (ATTRITION) by time period, for the duration of the campaign. \bigcirc CAA FORM 236 29 Jun 90 APPENDIX E ## **FUEL CONSUMPTION PROGRAM** This chart tells what the FCON program does and the types of fuel consumption it calculates. This chart shows the methodology flow of data through the program. Many of the ELCON files are also used in this process This chart lists the unique FCON input files needed to execute the program. Sample FCON input files. The US Army's Center for Strategy and Force Evaluation ## FCON INPUT FILES (cont) - 3 -- Fuel Consumption/Distribution (4 categories) - Combat Usage Computed using: daily cbt posture profile usage profile - Onboard Losses - Remaining fuel onboard is lost when system is destroyed - Computed as avg qty of fuel remaining in fuel tank of equipment after 1/2 day of combat usage. - Maintenance Usage - Computed based on unengaged cbt operations for: - IDLING (diagnostics/stationary testing mode - X-CTRY road testing mode - Rear Area Usage - Based on usage of fuel by equip in the noncombat zone - Uses reserve or unengaged combat operation CAA FORM 236 28 Jun 90 FCON input files sample (continued). The US Army's Center for Strategy and Force Evaluation #### FCON INPUT FILES (cont) 4 - Battlefield Distribution of Usage/Losses | | | Usage/Loss C | ategory | | |------------------------|----------|--------------|---------|-----------| | Using Group | CBT | Onboard | Maint | Rear Area | | Using Group | Usage | Losses | Usage | Usage | | Modeled Items | | | | | | Daily CBT | Full day | | - | - | | CBŤ (K-kill) | 1/2 day | x | - | - | | CBT (M or F Kill) | 1/2 day | - | x | - | | Non CBT (K-kill) | - | x | - | - | | Non CBT (M or F Kill) | | _ | x | - | | Nonmodeled Items | | | | | | CBT Zone (K-kill) | Full day | - | - | - | | CBT Zone (M or F Kill) | 1/2 day | x | - | | | Rear Area (Daily) | 1/2 day | x | | | | Rear Area (Remainder) | - | | | × | #### 5 - Logistical Loss Files Inter- and Intratheater losses (Same factors as used in MCON & ELCON calculations) CAA FORM 236 29 Jun 90 | | | | ONSUMP' | TION | CON | CEPTS ANALYSIS AC | SENCY | |---------------------------------|---------|----------------|--------------|-------------|-----------------|-------------------|------------| | | | | TPUT FILE | | | | | | | | | SAMPLE) | _ | | | | | | L | (3 | DAMPLE) | | | | | | WAFE | PATES E | OR WARREQ 20 | 10X - SWA. E | SASE CASE (| =
DIESEL FUI | EL) (GAL/S | YS/DAY) | | TIAL I | MAILUI | | Diesel) | | TIME | PERIODS | | | LIN | NOME | NCLATURE ` | , | 1-20 | 21-40 | 41-6 | | | C12155 | CARR. | PERS, FT, ARM | D, M111A1 | 8 | 10 | 9 | 9 | | F40375 | INF FIG | HTING VEH, M2 | A2 | 45 | 68 | 65 | 59 | | T13168 | TANK, | CBT, 120mm, M | 1A1 | 39 | 21 | 165 | 75 | | X40009 TRK, CGO, 2 1/2 T, M35A2 | | | 7 | 12 | 11 | 10 | | | | | | (JP4 Fl | JEL) | | | | | Lt 28647 | HCPTR | , ATK, ADV AH- | 64 | 404 | 666 | 662 | 544 | | A21633 | AERIA | L SCOUT HCPTF | R, OH-58D | 74 | 112 | 111 | 99 | | | | | (MOGAS | FUEL) | | | | | J43918 | GENR | SET GAS ENG | 1.5KW | | 6 | 5 | 5 | | K24862 | HEATE | R DUCT TYPE P | TBL | 41 | 66 | 39 | 49 | | | (TOTAL | PERIOD CONSU | MPTION OF | FUEL BY FUE | EL TYPE (IN | GALLON | <u>S)</u> | | TOTAL JI | | | | 1,417,929 | 1,270,408 | 1,267,664 | 3,956,001 | | | | | | | 2,553,845 | | | | TOTAL DIESEL TOTAL MOGAS | | | | 500,792 | 497,190 | 512,025 | 1,510,007_ | This chart shows a sample FCON output file (fuel consumption results) for various LINs and the three types of fuel consumed. FCON output file sample (continued). The US Army's Center for Strategy and Force Evaluation #### **FCON SUMMARY** - FCON calculates fuel consumption for approximately 40-50 fuel burning items of equipment based on a theater campaign. - It provides consumption (gals/system/period) by LIN, normally in 10-day time periods. - It develops requirements for three types of fuel: MOGAS, DIESEL, and JP-4/-8. \bigcirc CAA FORM 236 29 Jun 90 APPENDIX F QUICK COMPUTATION PROGRAM (QUICK COMP) This chart describes what QUICK COMP is, the input files required to execute it (note that only CEM runs are necessary), and the level of detail the program can provide. It is a handy tool for quickly answering what-if type questions concerning munition consumption and equipment attrition resulting from a theater campaign. | The US Army's Center for Strategy and Force Evaluation | IS AGENCY | |--|-----------| | QUICK COMPUTATION PROGRAM (cont) | | | Output Files REPORT1.XXX RATES.XXX SYSLOG.XXX SUPPLY.XXX FASTALS.XXX | | | CAA FORM 206
20 Auril | 0 | This chart shows the QUICK COMP files produced as output. The first user prepared file controls the execution of
the QUICK COMP program. Is is *important* that the length of the simulated campaign agrees exactly with the CEM results or the program will *abort*. Record numbers 6 and 7, sea loss rates, only applied when the USSR was the threat force. This second user-prepared file describes the relationship between the CEM weapon position list, and the corresponding ammunition pots (1 and 2). It also sets the suspect and support target factors (percent add-ons) for each weapon system modeled, by posture. It finally states the munition logistical loss factors, the munition combat load, munition weight (in pounds), and the equipment loss factor for the LIN. The comment field gives the nomenclature of the system and the generic munition type. | QUIC | QUICK COMP - MDSQ FILE | | | | | | | | | |----------------------|------------------------------------|--------------------------------|--------------------------|--|--|--|--|--|--| | CEM WPN
POSITION | CEM AMMO
POT | WPN COMBAT
LOAD | MDSQ FACTOR
(ODCSOPS) | | | | | | | | 1 | 1 | 40. | 3 | | | | | | | | 1 | 2 | 900 | 3 | | | | | | | | 13 | 1 | 7. | 3. | | | | | | | | 13 | 2 | 900 | 3. | | | | | | | | 25 | 1 | 12 | 2. | | | | | | | | 25 | 2 | 76 | 2. | | | | | | | | 44 | 1 | 234 | 10. | | | | | | | | 44 | 2 | -1* | 10. | | | | | | | | • | | | • | | | | | | | | • | | | • | | | | | | | | *a negative entry me | eans to ignore this data set, i.e. | , there is no second weapon po | ot for this arty system. | | | | | | | | - | | | | | | | | | | This file provides the data for calculating the minimum distribution system quantity (MDSQ) data and days of supply data as output. For example: CEM weapon position 1 refers to the M1A1 tank. CEM ammunition position 1 are all of the 120mm tank round expenditures and ammuniton position 2 refers to the .50 cal machine gun expenditures. The MDSQ factors are the ODCSOPS derived factors which are used as multipiers of the HQDA determined weapon combat loads, in order to calculate MDSQ of munitions necessary to defeat the threat force, provide sustainability (i.e., fill up the logistical pipeline), and to prepare combat units for the next mission - readiness, which equates to a full combat load onboard at the end of the current campaign. | QUICK COMP - OUTPUT FILES | | | | | | | | |---------------------------------|-----------------|----------|-------------|---|--|--|--| | QUICK COMP - OUTF | | | | | | | | | | QWIK-REPORT.XXX | | | | | | | | | Sa | mple per | <u>iods</u> | | | | | | M1A1 Tank (USA) | <u>1-10</u> | 11-20 | 21-30 | | | | | | Auth Level | .00 | 207 | 259 | | | | | | Losses | .00 | 11.44 | 2.84 | | | | | | Cumulative losses | .00 | 11.44 | 14.28 | | | | | | WEAPON: 120mm RD | | | | | | | | | Consumption rate (rds/tube/day) | .00 | 1.11 | 0.38 | | | | | | Period cbt consumption | .00 | 2296.22 | 979.52 | | | | | | Cumulative cbt consumption | .00 | 2296.22 | 3275.74 | | | | | | Cbt load | .00 | 8288.00 | 10360.00 | | | | | | ASP requirement | .00 | 688.87 | 545.96 | | | | | | ATP requirement | .00 | 1607.35 | 1273.90 | | | | | | Theater stockage level | .00 | 6888.66 | 5459.56 | | | | | | Cumulative theater requirement | .00 | 19769.10 | 20915.16 | | | | | | Total tonnage consumed | .00 | 880 | 382 | | | | | | | | | _ | _ | | | | These next two charts show a sample output file, the QUIK-REPORT.XXX, for two weapon systems--an M1A1 tank and an OH-58D attack helicopter. | QUICK COMP - OUTPU | T FILES | (cont) | CONCEPTS ANALYSIS | AGENCY | |---------------------------------|-------------|--------------|-------------------|-------------| | QOIOR COIII COII C | | REPORT. | XXX | | | | Sa | mple per | iods | | | OH58D (USA) | <u>1-10</u> | <u>11-20</u> | 21-30 | | | Auth Level | 16 | 16 | 29 | | | Losses | 0.11 | 0.00 | 0.11 | | | Cumulative losses | 0.11 | 0.11 | 0.22 | | | WEAPON: HELLFIRE MSL | | | | | | Consumption rate (rds/tube/day) | 2.01 | 0.80 | 0.13 | | | Period cbt consumption | 321.90 | 128.36 | 38.65 | | | Cumulative cbt consumption | 321.90 | 450.26 | 488.91 | | | Cbt load | 64.00 | 64.00 | 116 | | | ASP requirement | 96.57 | 38.51 | 13.97 | | | ATP requirement | 225.33 | 89.85 | 32.60 | • • • • • • | | Theater stockage level | 965.70 | 385.08 | 139.69 | | | Cumulative theater requirement | 1673.51 | 1027.70 | 850.90 | | | Total tonnage consumed | 155 | 95 | 79 | | | - | | | | _ | $Sample\ QUIK\text{-}REPORT.XXX\ (concluded).$ | | QUICK COMP - SUI | PPLY.XX | XX REI | PORT | | |---|---------------------------------|-------------|--------------|--------------|--| | | QOIOIT COIII COI | | | | | | | | <u>Ti</u> | me perio | <u>ds</u> | | | 9 | CEM SYSTEM #1 | <u>1-10</u> | <u>11-20</u> | <u>21-30</u> | | | 7 | Auth Level | 39.00 | 273.00 | 513.00 | | | L | osses | 0.11 | 3.51 | 2.62 | | | (| Cumulative losses | 0.11 | 3.51 | 6.13 | | | , | AMMO POT #1 | | | | | | (| Consumption rate (rds/tube/day) | 1.59 | 0.31 | 0.25 | | | - | Period combat consumption | 620.10 | 851.88 | 1271.55 | | | (| Cumulative combat consumption | 620.10 | 1471.98 | 2743.53 | | | | Combat load | 1560.00 | 10920.00 | 20520.00 | | | | ASP requirement (3 DOS) | 186.03 | 245.56 | 384.75 | | | | ATP requirement (10 DOS) | 620.10 | 851.88 | 1271.55 | | | | Theater stockage leve (30 DOS) | 1860.30 | 2554.64 | 3884.65 | | | | Cumulative theater requirement | 4186.53 | 4503.96 | 6812.50 | | This report provides data for each CEM weapon system and each ammunition pot of consumption. Items include the average authorized TOE quantities of systems/time period, the consumption rate, and the various days of supply information for each echelon of ammunition stockage. | Г | OHIC | CK COMP - | FASTAL S | SREP | ORT | | |--------|---------|-----------|-------------|------------------|-----------|--| | Ļ | QUIC | on comi - | IAUIAL | J 1711 | | | | | | | <u>Tin</u> | <u>ne perioc</u> | <u>ls</u> | | | | | | <u>1-10</u> | <u>11-20</u> | 21-30 | | | CEM EQ | UIP #1 | GUN #1 | 15.97* | 33.76 | 113.71 | | | CEM EQ | UIP #1 | GUN #2 | 1.68 | 3.69 | 12.01 | | | CEM EQ | UIP #2 | GUN #1 | 16.59 | 46.047 | 5.07 | | | CEM EQ | UIP #2 | GUN #2 | 1.56 | 4.561 | 0.72 | | | | | • | • | • | • | | | CEM EQ | UIP #51 | GUN #2 | o.00 | 0.00 | 0.00 | | | FASTAL | S MODEL | • | | | | | | FIRST | LAST | TOTAL | | | | | | 1 | 10 | 1201.68* | | | | | | 11 | 20 | 5395.67 | | | | | | 21 | 30 | 21134.32 | | | | | | | • | • | | | | | | | | • | | | | | This report shows the weapon/munition tonnages consumed for each time period of the campaign. It also shows total tonnages of all munitions for each time period. This data is used in workload generation for CS and CSS units in FASTALS. | | | | | | CONCEPTS ANALYS | 3 102.101 | |------------|-------|-------------|--------------|--------------|-----------------|-------------| | | QUI | CK COMP - I | RATES | ILE | | | | | - | | | | | | | CEM | CEM | | т | ime perio | ds | | | WPN | AMMO | CONSUMPTION | ' <u>-</u> - | | | | | <u>PSN</u> | _POT_ | TYPE | <u>1-10</u> | <u>11-20</u> | <u>21-30</u> | | | 1 | 1 | EXPEND | 95.58 | 326.41 | 384.31 | • • • • • • | | 1 | 1 | SUSPECT | 9.56 | 32.64 | 38.43 | • • • • • • | | 1 | 1 | SUPPRT | 0.00 | 0.00 | 0.00 | | | 1 | 1 | OBLOAD | 165.87 | 632.94 | 967.74 | | | 1 | 1 | ANZERO | 210.00 | 25.56 | 1919.91 | | | 1 | 1 | FCHECK | 0.00 | 0.00 | 0.00 | | | 1 | 1 | LOG | 28.86 | 61.05 | 205.54 | | | 1 | 1 | SEA | 0.00 | 0.00 | 0.00 | | | 1 | 1 | REQ | 509.87 | 1078.60 | 3631.33 | | | 1 | 1 | LOAD | 40.00 | 40.00 | 40.00 | | | 1 | 1 | LOSSES | 4.20 | 16.80 | 9.45 | | | i | 1 | LEVEL | 14.00 | 70.00 | 634.00 | | | i | 1 | RATE | 3.64 | 1.54 | 0.57 | | | • | • | | | | | | | | | • | | | | | This rates file provides the consumption/expenditures for each munition type simulated by CEM position and ammunition pot. It also give the distribution of consumption/expenditures by cause, i.e., expended in the model, suspect and support target add-ons, onboard losses, zeroing, functional checks, logistical losses, and intertheater losses (sea losses) if applicable. Finally, it shows the average authorized quantities of the system, by time period (LEVEL), the total consumption (REQ), combat load per system (LOAD), losses per period (LOSSES), and an expenditure RATE per period (total consumption/(# days in period * (avg auth qty of system)). The US Army's Center for Strategy and Force Evaluation # QUICK COMP SUMMARY - QUICK COMP is a standalone program that is a facsimile of the entire CALAPER process. - It is fast in execution, requires only the CEM theater simulation-results, and provides details at the CEM level of detail, i.e., consumption of rounds by type (120mm tank rounds), and attrition of equipment by LIN (approximately 25 - 30 MIE). - It does not calculate fuel consumption. CAA FORM 238 29 Jun 90 # APPENDIX G ## DISTRIBUTION | Addressee | No of copies | |---|--------------| | Deputy Chief of Staff for Operations and Plans Headquarters, Department of the Army 400 Army Pentagon ATTN: DAMO-FDL (LTC D. Sanders) Washington, DC 20310-0400 | 5 | | Deputy Chief of Staff for Logistics Headquarters, Department of the Army ATTN: DALO-SMA (LTC D.Olson) 500 Army Pentagon Washington, DC 20310-0500 | 2 | | HQ TRADOC
Deputy Chief of Staff for Simulations and Analysis
ATTN: ATAN-S
Fort Monroe, VA 23651-5143 | 2 | | Defense Technical Information Center
ATTN: BCP Product Management Branch
8725 John L. Kingman Road, STE 0944
Fort Belvoir, VA 22060-6218 | 2 | | Commandant US Army War College Operations Group ATTN: AWCM-A Carlisle Barracks, PA 17013-5050 | 1 | | Commandant US Army Command and General Staff College Combined Arms Research Library 250 Gibbons Avenue Fort Leavenworth, KS 66027-2314 | 1 | | Addressee | No of copies | |--|--------------| |
Commandant US Army Infantry Center ATTN: ATZB-CDE Fort Benning, GA 31905 | 1 | | Commandant US Army Armor School ATTN: ATSB-CDC Fort Knox, KY 40121-5215 | 1 | | Commandant US Army Field Artillery School ATTN: ATSF-CCT Fort Sill, OK 73503-5001 | 1 | | Commandant US Army Air Defense School ATTN: ATSA-CDF Fort Bliss, TX 79916 | 1 | | Commandant US Army Aviation Center and School ATTN: ATZQ-CBC-P Fort Rucker, AL 36332-5000 | 1 | | Commandant US Army Engineer School ATTN: ATSE-CD-XXI Fort Leonard Wood, MO 65473-6620 | 1 | | Commander US Army Ordnance Center and School ATTN: ATSL-XO Aberdeen Proving Ground, MD 21005-5200 | 1 | | Commandant US Army Ordnance, Missile and Munitions Center and School ATTN: ATSK-CC Redstone Arsenal, AL 35897-6500 | 1 | | Addressee | No of copies | |--|--------------| | Commandant Combined Arms Support Command ATTN: ATCL-FSI Fort Lee, VA 23801-5037 | 1 | | Inspector General Office Department of Defense ATTN: AM Directorate (Ms Berrick) 400 Army/Navy Drive Arlington, VA 22202 | 2 | | Internal Distribution:
Reference copy:
Unclassified Library | 2 | |---|---| | Record copy: Originating office (CSCA-SW) | 5 |